Macromolecular Crystallography

Summary of the July 18, 2007 Breakout Session

Beam line (s) - current resources

Most common beamline elements in use

Optics

Source: Undulators; Wigglers

Monochromators: double crystal, sagital focusing, channel cut-Silicon

Mirrors: focusing, collimating; Kirk-Baez pairs

Energy range: 7 - 20 KeV

End-station

Diffractometers:Build In-house or Crystallogic (single axis, kappa); Hubbert; EMBL

MicroDiffractometer*

Detectors: ADSC, MarCCD

Control: Blu(Web)ICE

Science Highlights

Beamlines: X6A, X29

Technique: Macromolecular Crystallography

Researchers:

Yongcheng Wang, Yingjiu Zhang and Ya Ha (Yale

School of Medicine)

Publication:

"Crystal structure of a rhomboid family intramembrane protease" *Nature* (2006) **444**, 179-180

What can be done with a new source such as NSLSII

Challenges

- ➤ Molecular Machines multiple stage molecular machines
- Membrane Proteins
- > Virus
- Structural "-omics"
- Drug development (vaccines, anesthetics...)
- oTime resolved....kinetics....dynamics
- √Very small less then 10 micron or most probably smaller crystals

✓ Weakly diffracting crystals

50 ang

250 ang

750 ang

My next Macromolecular Crystallography beam line(s)

Beam lines

Small beams, positional stability, small divergence, beam line automation.

Optics

Monochromator: Si 311

Mirror: KB mirrors (bimorph?) Energy range: 3(2) to 60 keV

End-station

Large detectors, continuous read out preferred Rotation axis with small sphere of confusion (< 1 micron) Crystal visualization/centering tools (need research) Ancillarydevices

My next Macromolecular Crystallography beam line(s)

Laboratories and ancillary facilities

```
Labs
 Wet labs,
 cold rooms
 microscopes
 crystallization facilities (?)
 Biohazard Level (?)
 DI-water
 Mechanical, Electrical
IT
 remote user access
 security
 e.g. through certificates
 large capacity data storage
```

Quality of Life

Facility

meeting rooms small and medium or convertible offices for staff and visitors lunch room for users and staff

Housing

short stay - hotel like long stay - 1, 2, 3 Bedrooms with kitchen facilities

Food

vending automats - better setup then the vending machines small convenience store (18/7)

Transportation

campus only

between BNL Stony Brook and Ronkonkoma train station (?)paid

ΙT

wireless network on campus